# Space Rocks! A Giant Meteorite Board Game #### **DESCRIPTION** This is a board game. Students assume the roles of meteorites and play a giant board game to learn about meteors, meteoroids, and meteorites. They compete to get to Antarctica, where they have the chance to be found and studied by scientists! #### **OBJECTIVES** Students will # NASA SUMMER OF INNOVATION UNIT Earth and Space Science—Year of the Solar System **GRADE LEVELS** 4-6 **CONNECTION TO CURRICULUM** Science **TEACHER PREPARATION TIME** 1 Hour **LESSON TIME NEEDED** 1 hour Complexity: Easy - Investigate the difference between a meteoroid, meteor, meteorite, asteroid, and comet - Compare and contrast the characteristics of meteorites and Earth rocks - Explore what happens to a meteoroid as it moves from outer space to the Earth's surface. ### **NATIONAL STANDARDS** #### **National Science Education Standards (NSTA)** Earth and Space Science - Properties of Earth materials - Objects in the sky - Changes in the Earth and sky # Science as Inquiry - An appreciation of "how we know" what we know of science - Understanding of scientific concepts #### **MANAGEMENT** - Make enlarged copies of the game board by using the largest paper possible in your copy machine (11 by 14 inch works well). - Parents, camp counselors, or older children can assist and act as game leaders. #### CONTENT RESEARCH - A meteor is the flash of light that we see in the night sky when a small chunk of interplanetary debris burns up as it passes through the atmosphere. "Meteor" refers to the flash of light caused by the debris, not the debris itself. - The debris is called a meteoroid. A meteoroid is a piece of interplanetary matter that is smaller than a kilometer and frequently only millimeters in size. Most meteoroids that enter the Earth's atmosphere are so small that they vaporize completely and never reach the planet's surface. - If any part of a meteoroid survives the fall through the atmosphere and lands on Earth, it is called a meteorite. Although the vast majority of meteorites are very small, their size can range from about a fraction of a gram (the size of a pebble) to 100 kilograms (220 pounds) or more (the size of a huge life-destroying boulder). - Asteroids are generally larger chunks of rock that come from the asteroid belt located between the orbits of Mars and Jupiter. - Comets are asteroid-like objects covered with ice, methane, ammonia, and other compounds that develop a fuzzy, cloudlike shell called a coma and sometimes a visible tail whenever they orbit close to the Sun. #### **MATERIALS** - Copy of the Space Rocks Game Board - Colored markers - Several large pieces of poster board - Wide cellophane tape - One die per child - Game rules and answers for parents - 1 copy of the answer sheet per team - 1 token for each player ## **LESSON ACTIVITIES** Space Rocks! A Meteorite Game: http://www.lpi.usra.edu/education/space\_days/activities/spaceRocks/boardGame.pdf #### **ADDITIONAL DISCUSSION QUESTIONS** - Where can I find a meteorite? Meteorites fall all over the planet, but they are best preserved and most easily found in hot (like Arizona) or cold (like Antarctica) deserts. The dry climate of a desert slows rusting of the metal within many meteorites and the lack of vegetation in deserts makes meteorites easier to find. - When can I see meteor showers? There are several major meteor showers to enjoy every year at various times, with some more active than others. <a href="http://www.jpl.nasa.gov/news/news.cfm?release=2010-119">http://www.jpl.nasa.gov/news/news.cfm?release=2010-119</a> #### **ASSESSMENT ACTIVITIES** • Query Squares are questions for the children to answer throughout the game. In order to ADVANCE throughout the game, the query square questions must be answered correctly. #### **ENRICHMENT** - Explore the Solar System Game: Web-based game dealing with various parts of our solar system, including comets and asteroids http://spaceplace.nasa.gov/solar-system-explorer/en/ - Find The Comet Words: A Web-based comet word find can be printed for three different levels of difficulty <a href="http://spaceplace.nasa.gov/en/kids/cnsr\_wordfind.shtml#">http://spaceplace.nasa.gov/en/kids/cnsr\_wordfind.shtml#</a> - Asteroid Potato: Students can make edible asteroids http://spaceplace.nasa.gov/en/kids/ds1\_ast.shtml